ENHANCED REDUCTIVE DECHLORINATION AND THE RELATIONSHIP BETWEEN CIS-1,2-DCE ACCUMULATION AND METHANOGENESIS Judie A. Kean, (Judie Kean@dep.state.fl.us) (Florida Department of Environmental Protection), Tallahassee, Florida, USA; Duane Graves, (Geosyntec), Knoxville, Tennessee, USA; Mike Lodato (Geosyntec), Tampa, Florida; USA **ABSTRACT:** Enhanced reductive dechlorination is a viable technology for treating chlorinated ethenes whether implemented through the addition of Hydrogen Releasing Compound (HRCTM), molasses, sodium lactate, vegetable oil, or other organic carbon sources. However, no technology works equally well at every site, and it is important to understand the complexities of the local microbial community. This paper describes a problem that appears relatively common at sites undergoing enhanced reductive dechlorination, the accumulation of cis-1,2-dichloroethene (cis-1,2-DCE). In addition, this paper will provide a cost analysis of this treatment technology. Enhanced reductive dechlorination was stimulated by two HRC applications made at a dry cleaning site in Florida. The first application principally targeted the shallow surficial aquifer with 147 direct injection points and approximately 6,000 lbs. of HRC. The second application occurred 18 months later and targeted the lower surficial and intermediate aquifers with 128 delivery points and an additional 3,200 lbs. of HRC. As a consequence of the first application, PCE and TCE were quickly dechlorinated to cis-1,2-DCE and to some vinyl chloride (VC) in the shallow surficial aquifer indicating the occurrence of HRC mediated dechlorination. The limited amount of HRC applied to the lower surficial aquifer during the first application presumably prevented appreciable dechlorination in the deeper groundwater. The latter HRC delivery was focused on the deeper groundwater; however, the anticipated complete dechlorination did not occur, resulting in a dramatic increase in the cis-1,2-DCE concentration in the lower surficial aquifer. The accumulation of cis-1,2-DCE in a biologically active aquifer provided an opportunity to investigate the reasons for the incomplete reductive dechlorination reaction. Groundwater samples were routinely analyzed for chlorinated ethenes, ethene, ethane, methane, pH, oxidation reduction potential, and dissolved oxygen. In addition to these analyses, soil and groundwater samples were also analyzed for volatile fatty acids (VFA), Dehalococcoides ethenogenes, and bioavailable iron. Vertical and horizontal groundwater gradients were examined to evaluate the movement of cis-1,2-DCE between the surficial and intermediate aquifers. Using the analytical results, a conceptual model of the site emerged to explain the behavior of chlorinated ethenes in the aquifer. D. ethenogenes was present, only a small amount of bioavailable iron was present, and HRC released lactic acid that was further degraded to other VFA. The accumulation of cis-1,2-DCE was directly correlated with methanogenesis such that when the electron donor (HRC, lactate, and VFA) concentration was high, methanogenesis and partial dechlorination reactions dominated but as the electron donor (and hydrogen concentration) decreased, methanogenesis subsided and cis-1,2-DCE dechlorination began to occur. These observations suggested that complete dechlorination of chlorinated ethenes depended on the abundance of electron donating compounds. Although this behavior may be specific to this site, the methods and approach used to investigate the competing processes provide a framework to assess sites for the potential for successful reductive dechlorination and to diagnose sites that behave in undesirable or unexpected ways. ADMIN RECORD I|I # INTRODUCTION The biological reductive dechlorination reaction stimulated by the addition of biodegradable organic carbon depends on two different microbial processes. In this case, Hydrogen Release Compound™ (HRC), Regenesis Bioremediation Products, Inc., was used as the source of organic carbon. The first process is the biodegradation of lactic acid that is slowly released from the HRC. This process generates hydrogen that supports the second reaction, reductive dechlorination. Different types of bacteria catalyze the two processes and both types must be present for reductive dechlorination to occur. Lactic acid fermenting bacteria are extremely common and would never be expected to limit the reaction. However, reductive dechlorinating bacteria (also known as halo-respirers) may not be as widespread (Major, et al., 2002). They may be less robust in their ability to compete with other microbial populations in the subsurface. *Dehalococcoides ethanogenes* is one species known to dechlorinate chlorinated ethenes The upper portion of the surficial aquifer at the site generally consists of sand and silty sand to a depth of approximately 29 feet below land surface (bless). It is underlain by approximately 3 feet of sandy clay and clay which separates it from the lower portion of the surgical. The average linear groundwater velocity in the upper portion of the surgical aquifer was calculated as 16 feet/year. Two applications of HRC have been made at the subject dry cleaner site (Kean et al., 2002). The first application was completed as part of a pilot study for the upper surgical aquifer (6-30' bless) in February 1999. The second application of HRC was completed in August 2000 and was designed to act as part of the total remedial action for groundwater restoration. The second HRC application's primary target was the lower surgical aquifer (30-50' bless). FIGURE 1. Location of initial HRC injection points. Pilot Test The first application of HRC targeted the shallow surficial aquifer with 147 delivery points as shown in Figure 1. The proposed amount of HRC to be injected was revised by the manufacture prior to the start of the pilot test from 3,400 pounds to 6,200 pounds. The amount was doubled since HRC was diluted to make it less viscous in order to facilitate injection of the compound. The amount injected varied at each injection point from .5 lb/ft to 2.2 lbs/ ft., and the points were located on 10-foot centers creating a grid of approximately 80 feet by 180 feet. The total cost for this application was \$127,000 and included additional well installation, sampling for five months, HRC cost of \$27,200, pump rental, geoprobe contractor, and contractor oversite and monthly reports. The second application occurred 18 months later and targeted the lower surficial and intermediate aquifers with 128 delivery points and an additional 3,200 lbs. of HRC. The locations of the delivery points for the second application are shown in Figure 2. The second cost for full scale remediation was \$266,655. The full-scale remediation costs included the HRC injection costs and pump and treat system for plume control. In order to provide a true analysis of the HRC injection cost, a breakout of specific cost for the HRC injection, and groundwater sampling was conducted. The costs for the second injection were approximately \$138,000. Thus, the total cost for use of HRC at this site was \$265,000. The first HRC application resulted in dramatic decreases in PCE and TCE concentration in the shallow surficial aquifer. Based on the success of the first application, a second application was made in the lower surficial aquifer. However, the results were not as favorable. High concentrations of cis-1,2-DCE accumulated and persisted. The reason for the poor performance in the lower surficial aquifer was examined. Specific issues evaluated included: - The influence of drought conditions causing an increased flux of DCE from the shallow surficial aquifer into the lower surficial aquifer. - The production and persistence of lactic acid and other metabolic acids. - * The presence of Dehalococcoides ethenogenes. - Geochemical conditions that may interfere with reductive dechlorination. **FIGURE 2.** Location of injection points for the second HRC application. # MATERIALS AND METHODS Groundwater was collected from the site using a low flow micropurge method, and soil was collected using a Geoprobe rig. Microbiological, geochemical, and organic acid samples were preserved by chilling to \mathcal{C} C. Were analyzed by EPA Method 160.1. Methane, ethene, and ethane were analyzed by US EPA draft method RSK175. Total organic carbon and alkalinity were measured using EPA Method Samples for volatile organic analysis were preserved by adjusting the pH to less than 2. All samples were shipped by overnight courier along with a chain of custody. Samples for microbiological analysis were submitted to DuPont CRG and to Microbial Insights for PCR analysis to detect *D. ethenogenes*. Organic acids were analyzed by gas chromatography. Chlorinated ethenes were analyzed using US EPA SW846 Method 8021, dissolved inorganic ions were analyzed as follows: EPA Method 6010 (manganese, phosphorus, and iron [filtered and un-filtered]), and EPA Method 325.3 (chloride). Total dissolved solids 415.1 and EPA Method 310.1, respectively. Dissolved oxygen, pH, ferrous iron, oxidation reduction potential, and depth to water were measured on site using various probes and commercially available test kits. # RESULTS AND DISCUSSION PCE was unintentionally released into the subsurface at this dry cleaner site. HRC was applied to stimulate biodegradation by reductive dechlorination. The initial application made in February 1999 into the shallow surficial aquifer was considered successful based on the rapid removal of PCE. **FIGURE 3.** Total VOCs in the Upper Aquifer FIGURE 4. Total VOCs in the Lower Aquifer An additional application of HRC was made in the lower surficial and intermediate aquifers in August 2000 and the anticipated dechlorination of PCE was observed; however, the reaction was not complete as indicated by the accumulation and persistence of cis-1,2-DCE (Figures 3, 4). In particular, the cis-1,2-DCE concentration increased in the lower surficial and intermediate aquifers to concentrations higher than anticipated based on the observed PCE concentrations. Investigations were undertaken to determine the cause of the undesirable accumulation of DCE. From 1999 to 2001, Florida experienced dryer than normal conditions. This resulted in a decrease in the groundwater elevation and an increase in the vertical hydraulic gradient at the site. A site wide correlation between DCE concentration and groundwater elevation was performed using normalized data. As shown in Figure 5, no correlation existed between DCE concentration and groundwater elevation. Therefore, hydraulic gradient changes due to drought conditions were not an apparent cause of the increasingly high DCE concentrations in the lower surficial and intermediate aquifers. The presence and persistence of organic acids to stimulate reductive dechlorination conditions in both the **FIGURE 5**. Correlation of normalized VOC concentration and normalized groundwater elevation. shallow and lower aquifers were examined. Table 1 indicates that while the total organic acid concentration of the groundwater was variable, organic acids were generally available. This observation suggested that reductive dechlorination was probably not stalled due to lack of a biodegradable, hydrogen-generating carbon source. **TABLE 1.** Total organic acid concentration in shallow and intermediate surficial aquifers. | Date | Total Organic Acids (mg/L) | | | | | | | | |----------|----------------------------|---------|--------------|-------|-------|--|--|--| | | | Shallow | Intermediate | | | | | | | | MW006 | MW019 | MW020 | MW014 | MW023 | | | | | 04/07/99 | 0 | 0 | 138 | -0 | -0 | | | | | 05/10/99 | 106 | 0 | 180 | 0 | 23 | | | | | 06/21/99 | 108 | 0 | 410 | -8 | 32 | | | | | 07/20/99 | 40 | 0 | 331 | 33 | 8 | | | | | 02/20/01 | 0 | 29 | 0.2 | 833 | 0.1 | | | | | 05/10/01 | 2 | 4 | 27 | 0.3 | 1 | | | | | 08/15/01 | NA | NA | NA | 29 | 69 | | | | In addition to having an appropriate carbon source, a competent microbial population is also required. D. ethenogenes has been identified as a bacterium capable of completely dechlorinating chlorinated ethenes. The presence of this microbe or very closely related ones is considered highly indicative of the potential for a site to completely dechlorinate PCE. Groundwater samples were submitted to two different laboratories for the detection of *D. ethenogenes* using PCR targeted to the 16s rRNA of the microbe. The results conflicted (Table 2). One lab detected *D. ethenogenes* and the other did not. Reasons for the discrepancy may include the use of different primer sets for the PCR reaction or lower sensitivity in one lab compared to the other. The positive detection of *D. ethenogenes* in all samples submitted to one of the labs provided sufficiently strong evidence to suggest that an appropriate halorespiring microbial population was present in the aquifer to facilitate reductive dechlorination. **TABLE 2.** Analysis of *Dehalococcoides ethenogenes* by PCR using 16s rRNA primers. | | Microbial Insights Primer Set | DuPont Primer Set | | | |------------------|-------------------------------|------------------------------|--|--| | Client Sample ID | Band Intensity Score* | Band Intensity Score* | | | | MW009/GW329 | - | ++ | | | | MW023/GW330 | - | † † | | | | MW014/DW331 | - | ++ | | | | Ref. Standard | · +++ · | * * + | | | | Neg. Control | • | - | | | ^{* +++ =} high band intensity, ++ = moderate band intensity, + = low band intensity, -= no band **TABLE 3.** Selected monitor well geochemical characteristics of groundwater within the treated area. | Date | Nitrate | Sulfate | Hydrogen | Filtered | Total Iron | Ethane | Ethene | Methane | |---------|---------|---------|-------------------|-------------|------------|--------|--------|---------| | | (mg/L) | (mg/L) | Sulfide
(mg/L) | Iron (mg/L) | (mg/L) | (mg/L) | (mg/L) | (mg/L) | | MDL | 0.05 | 1 | 0.05 | 0.005 | 0.005 | 0.001 | 0.001 | 0.001 | | 1/19/99 | 0.6 | BDL | 0.08 | 3.49 | 13 | BDL | BDL | 4.7 | | 3/4/99 | 1.5 | BDL | 3.2 | 4.53 | 4.8 | BDL | BDL | 7.7 | | 4/7/99 | 0.93 | BDL | 5 | 3.64 | 4.6 | BDL | BDL | 7.5 | | 5/10/99 | 0.69 | BDL | 1.5 | 4.91 | 5.3 | BDL | BDL | 12 | | 6/21/99 | 0.55 | BDL | >5.0 | 18.6 | 21 | BDL | BDL | 13 | | 7/20/99 | 0.62 | 3 | 1.8 | 20.6 | 21 | BDL | BDL | 21 | | 8/3/00 | BDL | BDL | >5.0 | 2.8 | - | BDL | BDL | 8.7 | | 2/20/01 | 0.36 | 3 | - | 2.38 | 2.7 | BDL | BDL | 125 | | 5/10/01 | 0.65 | 2.1 | 5 | 0.98 | 1.9 | BDL | BDL | 54 | | 8/15/01 | BDL | BDL | 3 | 1.98 | 2.1 | BDL | 0.001 | 12 | | 5/23/02 | - | - | 0.8 | - | 3.9 | BDL | BDL | 2.14 | BDL=Not detected above the Method Detection Limit for the analyte. mg/L-milligrams per liter Aquifer geochemistry plays a significant role in the type of microbial processes that occur. A variable but relatively high iron and sulfide concentration was observed in the groundwater (Table 3). Iron and sulfate respiration are both suspected to be competitively inhibitory to reductive dechlorination, especially for lesser chlorinated compounds such as DCE. Methane was present in high concentrations in several wells (Table 3). This observation along with the almost total absence of ethene and ethane, suggests that methanogens may also be out competing the halo-respiring bacteria. Nitrate and manganese were detected, however, the concentrations were low enough that these compounds were not suspected to be involved in the DCE accumulation observed on site, especially considering that PCE dechlorination had occurred under the same conditions. Other geochemical parameters such as dissolved oxygen, oxidation reduction potential, alkalinity, total organic carbon, chloride, and pH were consistent with an anaerobic aquifer having conditions suitable for reductive dechlorination. # **CONCLUSIONS** From the analytical results, a conceptual model of the site emerged to explain the behavior of chlorinated ethenes in the aquifer. *D. ethenogenes* was present, only a small amount of bioavailable iron was present, HRC released lactic acid that was further degraded to other VFA, and high concentrations of methane accumulated in groundwater following HRC applications. The accumulation of cis-1,2-DCE was positively correlated with methanogenesis such that when the electron donor (HRC, lactate, and VFA) concentration FIGURE 6. Correlation between the accumulation of cis-1,2-DCE and methane in the lower surficial aquifer was high, methanogenesis and partial dechlorination reactions dominanted but as the electron donor (and presumably hydrogen concentration) decreased, methanogenesis subsided and cis-1,2-DCE dechlorination began to occur (Figure 6, 7). **FIGURE 7** Correlation between the accumulation of cis1,2-DCE and methane in the upper surficial aquifer Microbial terminal electron-accepting processes (Fe III, sulfate, methanogenesis) control the concentrations of H in groundwater systems. Significantly, each has a different affinity for H uptake. Iron and sulfate respiration are both suspected to be competitively inhibitory to reductive dechlorination, especially lesser chlorinated compounds such as DCE. Methane was present in high concentrations in several wells after the second injection of HRC. This observation along with the absence of ethene and ethane, suggests that methanogens were out-competing the halo-respiring bacteria. As noted in Figure 8, a conceptual relationship emerges between Cis-1,2-DCE accumulation and methanogenesis. HRC provides lactate to the groundwater and even though it is slowly released, the overall lactate concentration can raise shortly after the application. This was confirmed by the potential of HRC to dramatically depress the pH shortly after application. Lactate is fermented to other simpler volatile fatty acids and eventually to acetate with the production of hydrogen. Due to the high hydrogen and acetate concentration, methanogens easily compete with *Dehalococcoides* for hydrogen and the degradation of cis-1,2-DCE is arrested. After the lactate and acetate concentrations decline, methanogens become less active, less hydrogen is available, *Dehalococcoides* regains its competitive advantage and the dechlorination of cis-1,2 DCE resumes as indicated by the decrease in DCE concentration and the production of VC and ethene. There is always stiff competition in an aquifer for available hydrogen and carbon. Whichever microbes are best at scavenging the carbon and hydrogen are the ones that dominate the overall microbial population. The dominant population changes depending on the availability of electron acceptors, electron donors, and hydrogen. These observations suggested that complete dechlorination of chlorinated ethenes depended on the abundance of electron donating compounds. Although this behavior may be specific to this site, the methods and approach used to investigate the competing processes provide a framework to assess sites for the potential for successful reductive dechlorination and to diagnose sites that behave in undesirable or unexpected ways. The working hypothesis of competitive inhibition of complete dechlorination due to an excess of hydrogen that favors methanogenesis has the potential to be a factor at many sites. Our observations from this site suggest that the analysis of the native microbiological population for *Dehalococcoides* sp. and microcosm testing to confirm complete dechlorination and to assess the effect of electron donor concentrations can provide valuable design information that could minimize the potential of add too much electron donor as seemed to be the case at this site. During the remediation process, the VFA and hydrogen content of the groundwater, the presence of ethene and ethane, and the production of respiratory byproducts such as methane provide insights into the progress of the remediation effort. FIGURE 8-Conceptual relationship thetween cis-1,,2-DCE accumulation and methanogenesis. # **INFORMATION UPDATE-July 2003** Groundwater monitor well sampling was conducted in late June 2003. The results indicate that methane concentrations in the groundwater have declined, the redox potential has become slightly positive, the pH remains below 6, and levels of cis 1,2 DCE have generally declined. Additional work will be completed in the near future to evaluate existing site conditions and options for additional remediation. #### REFERENCES - Kean, J. A., D. Graves, K. Bishop, E. Mott-Smith, M. Lodato. (2002) Obstacles to Complete PCE Degradation During Reductive Dechlorination. in A.R. Gavaskar and A.S.C. Chen (Eds.), *Remediation of Chlorinated and Recalcitrant Compounds—2002*. Proceedings of the Third International Conference on Remediation of Chlorinated and Recalcitrant Compounds. - Major, D. W., M. L. McMaster, E. E. Cox, E. A. Edwards, S. M. Dworatzek, E. R. Hendrickson, M. G. Starr, J. A. Payne, L. W. Buonamici. (2002) Field Demonstration of Successful Bioaugmentation to Achieve Dechlorination of Tetrachloroethene to Ethene. Environmental Science and Technology 36(23)5106-5116. # Author biographical sketches: #### Judie A. Kean, Florida Department of Environmental Protection (FDEP) Ms. Kean is a contract and project manager in the Bureau of Waste Cleanup within the FDEP. Her background includes previous certification as a Medical Laboratory Technologist (MT-ASCP) specializing in microbiology. She has more than 18 years of experience in environmental regulations and applications and provides contract/project management and oversight for Superfund, State Hazardous Waste, and Drycleaning sites within the Hazardous Waste Cleanup Section. Specific areas of expertise include microbiology, in-situ bioremediation, natural attenuation, and geochemistry. Ms. Kean earned a B.S in Biology/Chemistry from Bowling Green State University (Ohio), MT (ASCP) Sinai Hospital, Detroit, (Michigan); MPH from the University of South Florida. # **Duane A. Graves**, PH.D., Geosyntec Consultants Dr. Graves manages the GeoSyntec's Knoxville, Tennessee, office which focuses on environmental biotechnology; environmental forensics; in situ groundwater, soil, and sediment remediation; and airborne biological contaminants. He is integrally involved in the company's initiatives related to the development and deployment of innovative solutions to issues involving hazardous-, radioactive-, and mixed-waste contaminated soil, sediment, and groundwater; odors; and agents of bio-terrorism. He provides expert opinions and testimony regarding the transport and fate of organic and organochlorine chemicals, inorganic compounds, and metals in sediment, soil, and groundwater; environmental forensics; and environmental biotechnology issues to support litigation. His project involvement includes the development of technical approaches, hazardous waste treatability studies, remedial designs, and corrective action plans; and in interpreting and reporting results to regulatory agencies, clients, and the public. #### Michael Lodato, P.G. GeoSyntec Consultants. Mike Lodato is a Senior Hydrogeologist with GeoSyntec Consultants Tampa, Florida. Mr. Lodato has more than 17 years of consulting experience in ground water assessment, remediation, and water resources development. Specific areas of expertise includes geologic and hydrogeologic site investigations, chlorinated solvent assessment and remediation, RCRA facility investigations, RI/FS, geostatistical data analysis and contaminant visualization modeling, natural attenuation, bioremediation, and aquifer testing and characterization. Mr. Lodato has been involved with the Florida Department of Environmental Protection's Hazardous Waste and Drycleaning Solvent Cleanup Program since 1997. The program specializes in the assessment and remediation of chlorinated solvents and dense non-aqueous phase liquids associated with drycleaning activities throughout the State. Mr. Lodato earned a B.S. in Geology and an M.S. in Hydrogeology from the University of South Florida. 1/1 . . .